A satellite image of a coastal region, likely the Chesapeake Bay area, showing a large river delta and surrounding land. The water is dark blue, and the land is a mix of green and brown, indicating vegetation and urban areas. The text is overlaid on the image.

Update on the VIIRS Sensor

Presented to the MODIS Science Team

July 22, 2002

Dr. Robert E Murphy
NPP Project Scientist
Code 920
NASA GSFC

What is NPP?

- **NPP is a “bridging mission” that provides for the continuation of measurement series initiated with EOS Terra & Aqua for NASA’s global change research**
 - Climate change
 - Global carbon cycle
 - Global water cycle
- **NPP provides risk reduction for the National Polar-Orbiting Operational Environmental Satellite System (NPOESS) which will continue these measurements into the indefinite future**
- **NPP is a joint program of NASA and the Integrated Program Office (IPO), the tri-agency activity that is responsible for NPOESS**

What is the NPOES Mission?

Mission

Provide a national, operational, polar-orbiting environmental capability

Achieve National Performance Review savings by converging DoD and NOAA polar satellite programs

Incorporate new technologies from NASA and others

Incorporate, where appropriate, International Cooperation (EUMETSAT)

Satellite Transition Schedule

(9 March 2001)

Slopes indicate 10-90% need (NPOESS GAP 5b)

Projected End of Life based on 50% Need

NPP Sensors

- **The Visible Infrared Imaging Spectroradiometer Suite (VIIRS) extends measurement series initiated by MODIS on EOS Terra & Aqua**
 - Design is evolutionary from MODIS
- **The Cross-track Infrared Sounder (CrIS) continues measurement series initiated by AIRS on EOS Aqua**
 - Utilizes a Michelson interferometer in contrast to AIRS, which is a spectrometer
- **The Advanced Technology Microwave Sounder (ATMS) continues the measurement series initiated by the AMSU on NOAA-15**
 - MMIC Technology used to reduce mass, power & volume
- **An Instrument of Opportunity is under consideration**
 - Aerosol Polarimeter Sensor
 - CERES
 - OMPS
 - SAGE III
 - Code S payload
 - Decision August 2002

NPP & NPOESS Orbits

- **NPP has 824 km Sun synchronous orbit**
 - 10:30 AM descending node
 - 98.74° inclination
 - Mimics Terra ground track repeat
 - > 16 day ground-track repeat
 - Swath width of 3,000 Km ($\pm 56.06^\circ$)
- **NPOESS has 833 km Sun synchronous orbits**
 - All 3 satellites will carry a VIIRS
 - > 09:30 descending node
 - > 13:30 ascending node
 - > 17:30 ascending node
 - Swath width of 3,000 km ($\pm 56.06^\circ$)

Operational & Research Data Products

- **The operational system (NPOESS) will produce Environmental Data Records (EDR's) of geophysical products in less than 90 minutes from acquisition**
 - **Timeliness requirement limits accuracy & consistency that can be obtained**
 - **Yesterday's weather is of limited use**
- **NASA's program requires maximum accuracy and consistency over many years**
 - **Timeliness is not an issue**
- **NASA will produce similar geophysical products in the form of Climate Data Records (CDR's)**

Visible Infrared Imaging Radiometer Suite (VIIRS)

- **Purpose:** Global observations of land, ocean, & atmosphere parameters at high temporal resolution (~ daily)
- **Predecessor Instruments:** AVHRR, OLS, MODIS, SeaWiFS
- **Management:** Integrated Program Office
- **Status:** Phase C/D (Raytheon)
- **Approach:** Multi-spectral scanning radiometer (22 bands between 0.4 μm and 12 μm)
12-bit quantization
- **Swath width:** 3000 km
- **Changes to specifics of band dynamic ranges, bandpasses & band centers negotiated**
- **Consideration of adding 6.7 micrometer water vapor band to FM3 & later models**
- **CDR Completed March 2002**

Visible Infrared Imaging Spectroradiometer (VIIRS)

VIIRS Spectral Bands

- **22 Bands**
 - Subset of MODIS bands plus day-night panchromatic band
- **Two spatial resolutions**
 - Imagery resolution bands: 370 m at nadir
 - Moderate resolution bands: 740 m at nadir
- **Features**
 - 8 (Moderate) or 16 (Imagery) detectors per scan
 - Bands spatially nested
 - Some bands have dual gain
 - > Maximize dynamic range without precision penalties
- **Constrained pixel growth with scan angle**

MODIS Ocean Bands in the Vis/NIR

Ocean Bands: MODIS - VIIRS Transition

VIIRS Ocean Bands in the Vis/NIR

MODIS Land Bands in the NIR

MODIS & VIIRS Land Bands in the NIR

VIIRS Land Bands in the NIR

MODIS Atmospheric Bands in the LWIR

MODIS Atmospheric Bands in the LWIR

MODIS & VIIRS Atmospheric Bands in the LWIR

VIIRS Atmospheric Bands in the LWIR

Detector Aggregation Reduces Pixel Growth

Radiometric (“Moderate-Resolution”) Bands

Nadir to 1060km

- aggregate 3 samples
- SNR increases by $\sqrt{3}$

To ~ 1700 km

- aggregate 2 samples
- SNR increases by $\sqrt{2}$

To 3000 km

- no aggregation

Imaging (“High-Resolution”) Bands

Nadir to 1060km

- aggregate 3 samples
- SNR increases by $\sqrt{3}$

To ~ 1700 km

- aggregate 2 samples
- SNR increases by $\sqrt{2}$

To 3000 km

- no aggregation

**VIIRS
Reduces
Pixel Size
Along
Scan:**

**Much
Better
HSR, SNR
Toward
Nadir**

**AVHRR
& MODIS
“1 km”
Bands:
~2x6km
At Edge**

Vs.

**VIIRS
1.6x1.6 km
At Edge**

Moderate and Imaging bands nest 2x2

Reduced Pixel Growth Along Scan

Calibration

- **Stray light much better than MODIS**
 - Driven by needs of the day-night (DNB)
 - Rotating telescope, extensive baffling reduces scattered light
- **V-groove blackbody similar to MODIS**
 - Baffled to avoid Earth illumination
 - Emissivity of 0.9998
 - Controlled to 290K by pulsed voltage
 - Heat to 315K
- **Solar Diffuser (SD) evolutionary from MODIS**
 - 1 time door
 - New design eliminates “ripples”
- **Solar Diffuser Stability Monitor (SDSM) evolutionary from MODIS**
 - 7 bands
 - Views 70% of SD area
- **Planning to use 2nd order polynomial for all bands**
- **Characterization plan similar to MODIS**
- **Lunar views possible**

Some Issues

- **Dynamic range for fire is inadequate**
 - Similar issue faced on MODIS
 - “Imagery” & SST are the two highest priority EDRs for the IPO
 - “MODIS compromise” not acceptable
 - Multi-band algorithmic solution may be possible
- **645 nm band (I-1) dynamic range increased to avoid saturated pixels for imagery**
 - Spectral requirements changed from center wavelength of 645nm (50 nm wide) to 640nm (80nm wide)
 - Modest compromise to VI work
- **751 nm band (M-6) center wavelength changed from 751nm to 746nm**
- **NASA geolocation requirement (200 m 3σ) not an IPO requirement**
 - Margin is eroding to achieve this accuracy
- **Consideration being given to adding 6.7 micrometer band for FM3 & beyond**

Fine Scale WV Depiction

MODIS 1 km resolution reveals mountain waves

Algorithm Development Status (1 of 3) and Delivery of the V5 ATBDs

EDR	Final Baseline	Adopted/Adapted/Developed	ATBD#
Imagery	Energy Budget/Spectral	Adapted	Y2466
SST	4-Channel Skin--ATSR, MODIS Air-mass classification Cirrus, aerosol mitigation	Adapted (ATSR, Brown, Emery)	Y2386
Soil Moisture	CMIS/VIIRS Data Fusion	Adapted (Carlson)	Y2387
Aerosol Optical Thickness, Particle Size, Effective Radius	Dark Pixel Method	Adapted (Kaufman, Tanre, Vermote) Developed radius (Vermote)	Y2388
Suspended Matter	Multiple Indices & Dominant Type	Adapted	Y2390
Cloud Base Height	Cloud Property LUT	Adapted (Hutchison, Wilheit)	Y2391
Cloud Cover/Layers	Clustering based on cloud properties	Adapted	Y2392
Cloud Effective Particle Size	UCLA Ice & Water	Adapted (Ou, Liou)	Y2393
Cloud Top Height, Temp., Pressure	UCLA Ice & Water IR	Adapted (Ou, Liou)	Y2395

Algorithm Development Status (2 of 3)

EDR/SDR	Final Baseline	Adopted/Adapted/Developed	ATBD#
Albedo, Surface	Bright surfaces: Linear regression Dark surfaces: MODIS kernel-driven	Adapted (Liang) Adapted (Strahler, Lucht, Schaaf)	Y2398
Land Sfc. Temp	4-Channel Land Cover	Adapted	Y2399
Vegetation Index	NDVI, EVI FPAR, LAI, NPP, PSN	Adapted (Tarpley, Deering, Huete) Adapted (Running, Knyazikhin, Myneni)	Y2400
Snow Cover/Depth	Spectral Mixture and MODIS threshold	Adapted (Hall, Dozier)	Y2401
Surface Type	Decision Tree	Adapted (Townshend, DeFries)	Y2402
Fresh Water Ice	Energy Budget/Spect. Mix.	Adapted	Y2404
Ice Surface Temp.	Split Window	Adapted	Y2405

Algorithm Development Status (3 of 3)

EDR	Final Baseline	Adopted/Adapted/Developed	ATBD#
Net Heat Flux	Regression/Neural/Bulk	Adapted (Ruprecht, Liu)	Y2407
OC/Chlorophyll	Carder/MODIS Case 2 Regionally tuneable	Adapted (Carder)	Y2408
Ocean Atmos. Corr.	Improved SeaWiFS With full residual polarization handling	Adapted (Gordon, Wang, Liu)	Y2411 (IP)
Sea Ice Age/Edge	Maximum Cross-Correlation	Adapted (Emery) Y2409	
Land Atmos. Corr. (Surface Reflectance)	Radiative Transfer LUT (MODIS)	Adapted (Vermote)	Y2411 (IP)
Cloud Mask	Thresholding/Phase	Adapted (MODIS/CLAVR, Stowe)	Y2412
Precipitable Water	Five-band TIR	Adapted (Huang)	Y3251
Active Fires	Raytheon HSS/MODIS	Adapted (HSS, Giglio/Justice/Kaufman)	Y3252 (ARR)

NRA Status

- **An NRA for an initial science team for NPP is nearing release**
- **The team will assist NASA in preparing to use the operational system for long term climate research**
 - Which EDRs can be used as CDRs?
 - What steps need to be taken to assure climate quality data?
 - Use simulations based on real and synthetic data sets
 - Provide insight into sensor characterization
- **A second science team selection will be made closer to the launch of NPP**

Summary

- **MODIS quality measurements will be continued in the operational system (NPOESS)**
- **VIIRS draws heavily on its MODIS heritage**
- **Some research capabilities (e.g. fluorescence, CO₂ slicing bands) are not continued**
- **Overall similar radiometric quality**
- **Improved geometric resolution**
- **Continued commitment to characterization and calibration**
- **NASA science team to be competed soon**

Back-Up Charts

- **Land Vis-NIR Bands**
- **Ocean SWIR Bands**
- **Atmosphere Vis-NIR Bands**
- **Atmosphere SWIR Bands**
- **Atmosphere MWIR Bands**

MODIS Land Bands in the Vis-NIR

MODIS & VIIRS Land Bands in the Vis-NIR

VIIRS Land Bands in the Vis-NIR

Back-Up Charts

- Land Vis-NIR Bands
- **Ocean SWIR Bands**
- Atmosphere Vis-NIR Bands
- Atmosphere SWIR Bands
- Atmosphere MWIR Bands

MODIS Ocean Bands in the SWIR

MODIS & VIIRS Ocean Bands in the SWIR

Back-Up Charts

- Land Vis-NIR Bands
- Ocean SWIR Bands
- **Atmosphere Vis-NIR Bands**
- Atmosphere SWIR Bands
- Atmosphere MWIR Bands

MODIS Atmospheric Bands in the Vis-NIR

MODIS & VIIRS Atmospheric Bands in the Vis-NIR

VIIRS Atmospheric Bands in the Vis-NIR

Back-Up Charts

- Land Vis-NIR Bands
- Ocean SWIR Bands
- Atmosphere Vis-NIR Bands
- **Atmosphere SWIR Bands**
- Atmosphere MWIR Bands

MODIS Atmospheric Bands in the NIR

MODIS & VIIRS Atmospheric Bands in the NIR

VIIRS Atmospheric Bands in the NIR

Back-Up Charts

- Land Vis-NIR Bands
- Ocean SWIR Bands
- Atmosphere Vis-NIR Bands
- Atmosphere SWIR Bands
- **Atmosphere MWIR Bands**

MODIS Atmospheric Bands in the MWIR

MODIS Atmospheric Bands in the MWIR

MODIS & VIIRS Atmospheric Bands in the MWIR

VIIRS Atmospheric Bands in the MWIR

